

May 2000 Prototype Framework Tutorial: Examples

Paolo Calafiura, Charles Leggett

HCG/NERSC/LBNL

ATLAS Software WorkShop @ LBNL

May 9, 2000

ATLAS Software Workshop @ Berkeley Lab

Tutorial: Examples (09may00 - ATLAS Software Workshop @ LBNL)

Example 1: HelloWorld

- Concepts
- Part 0:
 - set up build environments
 - create a new package
 - compile and link
 - run
- Part 1:
 - The Messaging Service
- Part 2:
 - The JobOptions and Properties Service
 - Files:
 - HelloWorld.cxx, HelloWorld.h

Example 1: Part 0

Setup Build Environments


```
> source /auto/atlas/tools/WorkshopSetup.csh
```

- **Work area:** ~./Workshop

```
> cd ~./Workshop
```

- **source files are in**

```
src41/ControlExamples/GaudiTutorial/src
```

- **header files in**

```
src41/ControlExamples/GaudiTutorial/GaudiTutorial
```

- **build from** ~./Workshop/build41

```
> gmake install
```

- **execute from** ~./Workshop/run

```
> ./tutorial_examples < atlas.datback > output
```

- **solutions to examples in**

```
~/Workshop/solutions/ex1/part1 ...
```


Example 1: Part 0

Initial Files

- **For each example, copy initial files from**
`~/Workshop/solutions/ex(n)`
- **copy source files (*.cxx) to your source file area.**
`> cd ~/Workshop/src41/ControlExamples/GaudiTutorial/src
> cp ~/Workshop/solutions/ex1/*.cxx .`
- **copy header files (*.h) to your header file area.**
`> cd ../GaudiTutorial
> cp ~/Workshop/solutions/ex1/*.h .`
- **copy GNUmakefile.in**
`> cd ..
> cp ~/Workshop/solutions/ex1/GNUmakefile .`
- **copy jobOptions.txt to run area.**
`> cd ~/Workshop/run
> cp ~/Workshop/solutions/ex1/jobOptions.txt .`

Example 1: Part 0

Shortcuts

- Aliases have been defined to cd to various directories:

```
gotosrc == cd  
 ~/Workshop/src41/ControlExamples/GaudiTutorial/src  
  
gotohdr == cd  
 ~/Workshop/src41/ControlExamples/GaudiTutorial/GaudiTutorial  
  
gotobld == cd ~/Workshop/build41  
  
gorun == cd ~/Workshop/run  
  
gotosol == cd ~/Workshop/solutions
```

- Initialization files can be automatically copied to the correct directories with:

```
WorkshopInit example#
```

- The full solutions can be copied to the correct directories with:
- WorkshopCheat example# part#
- If you do this, don't forget to “gmake build” afterwards
- To filter out SLUG output:

```
./tutorial_examples < atlas.datback | filter  
ATLAS Software Workshop @ Berkeley Lab
```


Example 1: Part 1

The Messaging Service

- Add Message Service header to HelloWorld source:

```
#include "Gaudi/MessageSvc/MsgStream.h"
```

- To print to message service:

```
MsgStream log(messageService(), name());  
log << MSG::INFO << "hello world" << endreq;
```

- Various message levels and jobOptions equivalents:

MSG::DEBUG	== 2	DEFAULT
------------	------	---------

MSG::INFO	== 3	
-----------	------	--

MSG::WARNING	== 4	
--------------	------	--

MSG::ERROR	== 5	
------------	------	--

MSG::FATAL	== 6	
------------	------	--

Example 1: Part 1 Messaging Service (cont)

- add Message Service output level to jobOptions.txt

```
MsgService.OutputLevel = 2;
```

- Can set output level for each algorithm independently

```
HelloWorld.OutputLevel = 4;
```

- To tell the framework to run the algorithm, add the Algorithm name to the jobOptions file:

```
ApplicationMgr.TopAlgorithm = {"HelloWorld"};
```

- Now edit the files, build the executable, and run it.

Example 1: Part 1

Accessing Services from Algorithms

- Any registered service can be accessed from an algorithm once its header file has been included in the algorithm.
- The algorithm class provides hooks to the various services.
- The most common services are:

`messageService()`

`eventDataService()`

`histogramDataService()`

`ntupleService()`

`detDataService()`

`serviceLocator()`

and more....

Example 1: Part 2

Properties

- Algorithms can have properties, which are settable at run time via the jobOptions file.
- In the source file of HelloWorld, include the header for the Property Manager:

```
#include "Gaudi/JobOptionsSvc/PropertyMgr.h"
```

- Declare the property variable in header file as a private data member:

```
int m_foo;
```

- In Algorithm constructor, declare the property:

```
declareProperty("Foo", m_foo);
```

- This makes an association between a data member and a property name as used in the jobOptions

- The supported data types are:

```
int, double, bool, string  
std::vector<int>, std::vector<double>,  
std::vector<bool>, std::vector<string>
```


Example 1: Part 2

Properties (cont)

- Add the property entry in the jobOptions file:

```
HelloWorld.Foo = 42;
```

- Do the same thing for a bool, a double, and a string vector.

- For vectors the syntax is:

```
HelloWorld.StringVecFoo = {"Hello", "World"};
```

- Print out the value of the properties using the messaging service in the execute() method.

Example 1: Postscript SimpleProperties

- A new type of Properties class called a “SimpleProperty” has been added to the framework, which provides the ability to do bounds checking. Though not part of this tutorial, it will become the preferred usage of properties.
- The properties member data will be declared as:
`SimpleProperty<int> m_int;`
 - or`IntegerProperty m_int;`
- Optional bounds can be set in the initialize() method as:

```
m_property.setBounds(lower, upper);  
m_property.setUpper(upper);  
m_property.setLower(lower);
```


Example 2: Transient Data Store, Multiple Algorithms

- Concepts:
- Part 1:
 - Getting to the Transient Data Store
 - Getting the event header from the TDS, and accessing its components
- Part 2:
 - Creating a DataObject
 - Writing DataObject to TDS
 - Reading DataObject from TDS
 - Chaining multiple algorithms

Example 2: Transient Data Store, Multiple Algorithms

- Part 3:
 - Creating a ContainedObject
 - Writing a vector of ContainedObjects to TDS
 - Reading vector of ContainedObjects from TDS

Files:

- **ReadData.cxx, ReadData.h**
- **WriteData.cxx, WriteData.h**
- **DataObj.h, ContObj.h**

Example 2: Transient Data Store

- Event information is kept in the TDS under the /Event hierarchy.
- There are several ways to get objects out of the TDS. These include the `findObject()` and `retrieveObject()` methods from the `IDataProviderSvc`, as well as the `SmartDataPtr<>`, and `SmartRef<>` templates.
- We prefer to use the `SmartDataPtr` as it provides the cleanest interface.
- When an object is registered with the TDS, the TDS becomes the owner of the object. DON'T CALL THE DELETE METHOD OF THE OBJECT.
- See chapter 6 of the Gaudi manual for further details.

Example 2: Part 1

Getting to the TDS

- Start with the ReadData algorithm skeleton
- Add the headers for the ZebraTDREvent, the event data service, and the Smart Data Pointer:

```
#include "ZebraTDRcnv/ZebraTDREvent.h"
#include "Gaudi/DataSvc/EvtDataSvc.h"
#include "Gaudi/DataSvc/SmartDataPtr.h"
```

- In the execute() method of ReadData, Get a SmartDataPtr to the Event in the TDS:

```
SmartDataPtr<ZebraTDREvent>
 evt(eventDataService(),"/Event");
```

- Check to see if a valid event was found:

```
if (!evt) { print error message, return FAILURE }
```

- Get the event and run numbers:

```
int event = evt->event_number();
int run = evt->run_number();
```


Example 2: Part 2

Creating a DataObject

- To be registered in the TDS, an object must be a DataObject, ie it must inherit from DataObject.
- You must also define a static constant Class ID, which must be unique for each class. In **MyDataObj.h**:

```
#include "Gaudi/Kernel/DataObject.h"
const static CLID CLID_MDO = 214222;
class MyDataObj: public DataObject {
public:
 MyDataObject(): DataObject(){}
 static CLID& classID() { return CLID_MDO; }
 virtual CLID& cLID() { return CLID_MDO; }
 int val() { return m_dat; }
 void val( int i) { m_dat = i; }
 virtual ~MyDataObj(){}
private:
 int m_dat;
};
```


Example 2: Part 2

Writing DataObject to TDS

- The DataObject will be written to a location in the TDS as specified by a property in jobOptions:

```
declareProperty( "DataObjLoc" , m_DataObjLoc );
```

- Add this to both the ReadData and WriteData algorithms, and in the jobOptions file.
- In the execute() method of WriteData, create a DataObject of type MyDataObj, and set its member data:

```
MyDataObj *dobj = new MyDataObj;  
dobj->val(10);
```

- Register it in the event TDS

```
StatusCode sc = eventDataService()->  
 registerObject(m_DataObjLoc,dobj);  
  
if ( sc.isFailure() ){ print error message }
```


Example 2: Part 2

Read DataObject from TDS

- Objects in the TDS can be accessed via a `SmartDataPtr<>`, which is templated in the type of the object, and has a usage syntax similar to a normal pointer.
- In the `execute()` method of `ReadData`, get a `SmartDataPtr` of type `MyDataObj` from the event TDS, with its location specified by the property variable:

```
SmartDataPtr<MyDataObj>
 dobj(eventDataService(),m_DataObjLoc);
 if (!dobj) { print error message }
```

- Print value of object member data:

```
log << MSG::INFO << "Data Object Val: "
 << dobj->val() << endreq;
```


Example 2: Part 2

DataObject Locations

- In the jobOptions file, specify the locations of the objects to be written / read:

```
WriteData.DataObjLoc = "/Event/tmpD";
```

```
ReadData.DataObjLoc = "/Event/tmpD";
```

- Make sure that you're reading from the same location as you're writing to

Example 2: Part 2

Chaining Multiple Algorithms

- In order to execute more than one algorithm, all that must be modified is the “TopAlg” property of the Application Manager in the jobOptions file:

```
ApplicationMgr.TopAlg = { "WriteData",
 "ReadData" } ;
```

- Modify the GNUmakefile.in so that WriteData.cxx gets compiled:

```
> cd ~/Workshop/src41/ControlExamples/GaudiTutorial
libGaudiTutorial.so_SRC = src/ReadData.cxx
src/WriteData.cxx
```

- Compile and link using “gmake install”
- run the executable in the run directory

Example 2: Part 3

Creating a Contained Object

- If you want to store a collection of objects, such as a group of hits, in the TDS, you should use an `ObjectVector` or an `ObjectList`.
- Objects must inherit from `ContainedObject` if they are to be stored in an `ObjectVector`/`List`:

```
#include "Gaudi/Kernel/ContainedObject.h"
const static CLID CLID_MYCO = 214223;
class MyContObject: public ContainedObject {
public:
 MyContObject(): ContainedObject(){};
 static CLID& classID() { return CLID_MYCO; }
 virtual CLID& clID() { return CLID_MYCO; }
 void set(float t, int i) { m_time = t; m_channelID= i; }
 int id() { return m_channelId; }
 .....
private:
 int m_channelId;
 float m_time;
};
```


Example 2: Part 3

Writing a Contained Object

- In the `execute()` method of `WriteData`, create and fill a `ContainedObject` with the hits:

```
MyContObj *mco_1 = new MyContObj;  
mco_1->Set(11.3, 1);  
....
```

- Create an `ObjectVector` on the heap, and fill it with a contained object:

```
ObjectVector<MyContObj> *cobj = new  
ObjectVector<MyContObj>;  
cobj->push_back(mco_1);  
cobj->push_back(mco_2);  
...
```


Example 2: Part 3

Writing a Contained Object

- Register the ObjectVector with the TDS, and check to see that all went well:

```
sc = eventDataService() ->  
 registerObject(m_ContObjLoc, cobj);  
  
if ( sc.isFailure() ) { print error mesg };
```

- In the jobOptions file, specify the location of the object to be written:

```
WriteData.ContObjLoc = "/Event/tmpC";  
ReadData.ContObjLoc = "/Event/tmpC";
```

- Make sure it's a different location than what was specified for the DataObject. Only one object can be registered to any one location.

Example 2: Part 3

Reading Contained Object from TDS

- In the `execute()` method of `ReadData`, get a `SmartDataPtr` that points to the contained object in the TDS:

```
SmartDataPtr< ObjectVector<MyContObj> >
 vec(eventDataService(), m_ContObjLoc);
```

- Iterate through the vector, printing out the values of its members:

```
ObjectVector<MyContObj>::iterator it;
for (it=vec->begin(); it!=vec->end; it++) {
 int Id = (*it)->id();
 float time = (*it)->time();
 log << MSG::INFO << "ID: " << Id << " Time: "
 << time << endreq;
}
```

- Now build and run the executable

Example 3

Sub-Algorithms

- Concepts:
- Part 1:
 - Using sub algorithms
- Part 2:
 - Using multiple identical sub-algorithms

- Files
- **MainAlg.hxx, MainAlg.h**
- **SubAlg.hxx, SubAlg.h**

Example 3: Part 1

Sub-Algorithms

- Sub-algorithms allow a higher degree of user control over the execution and ordering of algorithms.
- Sub-algorithms are not automatically created by the framework - this has to be done explicitly by their parent algorithm.
- Once created, the initialize() method of the sub-algorithm is automatically called, but the execute() phase must be **explicitly invoked** by the parent algorithm.
- The finalize() method is automatically called by the framework.

Example 3: Part 1

Sub-Algorithms

- The sub-algorithm (**SubAlg**) will be very simple, with just a single string property called “**SubString**”

```
declareProperty("SubString", m_substr);
```

- In the **initialize()** and **execute()** methods of the sub-algorithm, we want to print out the value of its string property.

Example 3: Part 1

Sub-Algorithms

- The sub-algorithm will be referenced via a string property of the parent algorithm (MainAlg).

```
declareProperty("SubAlgType",m_subAlgType);  
declareProperty("SubAlgName",m_subAlgName);
```

- The properties of the sub-algorithm will also be set by properties of the parent algorithm

```
declareProperty("SubAlgPropName",  
 m_subAlgPropName);  
declareProperty("SubAlgPropVal",m_subAlgPropVal);
```

- In order to identify the sub-algorithm, we want to keep a pointer to it as a member data of the parent algorithm. In the header of MainAlg:

```
Algorithm* p_Sub;
```


Example 3: Part 1

Sub-Algorithms

- In the **initialize()** method of the parent algorithm, the sub-algorithm must be created:

```
sc = createSubAlgorithm(m_subAlgType,  
 m_subAlgName, p_Sub);  
  
if ( sc.isFailure() ) { print error message }
```

- In the **execute()** method of the parent algorithm, we want to set a property of the sub-algorithm:

```
sc = p_Sub->setProperty( StringProperty  
 (m_subAlgPropName, m_subAlgPropVal) );
```

- Then we want to execute the sub-algorithm:

```
sc = p_Sub->execute();
```


Example 3: Part 2

Multiple Identical Sub-Algorithms

- In order to execute multiple identical sub-algorithms, each one must be created by the parent algorithm with a different name.
- First change the **SubAlgName** and **SubAlgPropVal** properties in the parent algorithm to be **vector<string>**. Same for **p_Sub** which will become a **vector<Algorithm*>**.
- Then in the **initialize()** method of the parent alg:

```
m_nSubAlg = m_subAlgName.size();
Algorithm* psb;
for (int i=0; i< m_nSubAlg; i++) {
 sc = createSubAlgorithm(m_subAlgType, m_subAlgName[i],
 psb);
 if ( sc.isFailure() ) { print error message }
 p_Sub.push_back(psb);
}
```


Example 3: Part 2

Multiple Identical Sub-Algorithms

- In the `execute()` method, loop over all sub-algorithms, setting and printing their properties

```
for (int i=0; i<m_nSubAlg; i++) {  
 log << MSG::INFO << "setting property "  
 << m_subAlgPropName << " to "  
 << m_subAlgPropVal[i] << " for subalg "  
 << m_subAlgType << " instance "  
 << m_subAlgName[i] << endreq;  
  
 sc = p_Sub[i]->setProperty( StringProperty  
 (m_subAlgPropName, m_subAlgPropVal[i]) );  
 if ( sc.isFailure() ) { print error message }  
  
 sc = p_Sub[i]->execute();  
}
```


Example 3: Part 2

Multiple Identical Sub-Algorithms

- In the jobOptions file:

```
MainAlg.SubAlgType = "SubAlg";
MainAlg.SubAlgPropName = "SubString";
MainAlg.SubAlgName = { "SubAlgInst_1",
 "SubAlgInst_2", "SubAlgInst_3" };
MainAlg.SubAlgPropVal = { "new string 1",
 "new string 2", "new string 3" };
```

```
SubAlgInst_1.SubString = "original string 1";
SubAlgInst_2.SubString = "original string 2";
SubAlgInst_3.SubString = "original string 3";
```


Example 3: Postscript Sequencer

- A new algorithm type called a sequencer has been added to the framework. The sequencer provides the same functionality as the sub-algorithms, but in a more automatic manner.
- Instead of explicitly creating and executing the sequencer in the appropriate methods of the parent algorithm, the sequencing path is set via the jobOptions:

```
ApplicationMgr.TopAlg = { "Sequencer/TopSequencer" };  
TopSequencer.Members={ "Sequencer/Path1", "Sequencer/Path2" };  
Path1.Members = { "hello", "Prescaler/Prescaler1", "goodbye" };  
Path2.Members = { "hello", "Prescaler/Prescaler2", "goodbye" };  
  
Prescaler1.percentPass = 20.0;  
Prescaler2.percentPass = 50.0;
```


Example 4

Histograms and NTuples

- Concepts
- Part 1:
 - Histograms
- Part 2:
 - Ntuples
- Files
- Hist.hxx, Hist.h
- Ntup.hxx, Ntup.h

Example 4: Part 1

Histograms

- Histograms are kept in the TDS in a special area, which, unlike the event store, is not cleared with each new event.
- This area is “/stat”, and is managed by the histogram service `HistogramSvc`.
- Histograms must be registered with the TDS, like any other data object.
- The framework uses HTL histograms, and saves them in the hbook format.

Example 4: Part 1

Histograms

- In the header file, add the data member:

```
IHistogram1D* m_hist;
```

- In the source file, add the headers:

```
#include "Gaudi/Interfaces/IHistogramSvc.h"  
#include "Gaudi/HistogramSvc/H1D.h"
```

- In the initialize() method, create a histogram object, and register it:

```
m_hist = new H1D("TestHist", "Test Histogram",  
 "1",100,0,100);  
  
sc = histogramDataService() -> registerObject(  
 "/stat/simple"+m_hist->number(),m_hist);  
if ( sc.isFailure() ) { print error message }
```


Example 4: Part 1

Histograms

- In the **execute()** method, fill the histogram:

```
m_hist->fill( float(event), 1. );
```

- In the jobOptions file, specify the name of the output file:

```
HistogramPersistencySvc.OutputFile =
"histo.hbook";
```

- Compile and execute
- Run PAW to look at the output

Example 4: Part 2

NTuples

- NTuples are managed by a service similar to the histogramming service - NTupleSvc. They are kept in the TDS in their own area, called “/NTUPLES”.
- The framework saves the NTuples in hbook format.
- Both column-wise and row-wise NTuples are supported.

Example 4: Part 2

NTuples

- For a column-wise NTuple, the variables must first be declared as data members of the class:

```
NTuple::Item<long> m_size;  
NTuple::Item<long> m_run,m_event;  
NTuple::Array<long> m_rundata;  
  
NTuple::Tuple* p_nt1;
```

- In the source file, add the includes:

```
#include "Gaudi/Interfaces/INTupleSvc.h"  
#include "Gaudi/NTupleSvc/NTuple.h"  
#include "Gaudi/NTupleSvc/NTupleDirectory.h"
```


Example 4: Part 2

NTuples

- In the **initialize()** method, create and register the ntuple:

```
NTuple::Directory *col=0;  
NTupleFilePtr file1(ntupleService( ),  
 "/NTUPLES/FILE1");  
  
if ( !file1 ) {  
 if ( !( col=ntupleService()->  
 createDirectory("/NTUPLES/FILE1/COL") ) {  
 print error message: can't create dir  
 }  
} else {  
 print error message: can't create file  
}
```


Example 4: Part 2

NTuples


```
NtuplePtr nt1(ntupleService(),
  "/NTUPLES/FILE1/COL/10");
nt1= ntupleService()-> book(
  col,10,CLID_ColumnWiseTuple, "Col Wise");
if ( nt1 ) {
  p_nt1 = nt1;
  sc = nt1->addItem("Event", m_event);
  if ( sc.isFailure() ) { print error }
  sc = nt1->addItem("Run", m_run);
  sc = nt1->addItem("Size", m_size, 0, 100);
  sc = nt1->addItem("rundata", m_size,
 m_rundata);
} else {
  print error: can't book ntuple
}
```


Example 4: Part 2

NTuples

- In the `execute()` method, fill the ntuple

```
m_size = 2 + (evt->event_number() % 3);  
m_event = evt->event_number();  
m_run = evt->run_number();  
m_rundata[0] = m_run;  
m_rundata[1] = m_event;  
for (int i=2; i<m_size; i++) {  
 m_rundata[i] = i;  
}  
  
sc = ntupleService()->writeRecord(p_nt1);  
if ( sc.isFailure() ) { print error message }
```


Example 4: Part 2

NTuples

- In the jobOptions file, set the output file name and the file format type (only hbook works for now)

```
NTupleSvc.Output = {  
 "FILE1#tuple1.hbook(WRITE)" };
```

```
NTupleSvc.Type = 6;
```

- run it and look at the ntuple written to the file “tuple1.hbook” with PAW.

